[image: image1.png]T
NATIONAL

LIBRARY OF AUSTRALIA


The Digital Future of Newspapers

Report on the Australian Newspaper Plan Survey, 
November 2007

Background

The aim of this survey was to obtain a snapshot of Australian public libraries’ activities and attitudes regarding: 
· newspaper digitisation; 
· the collection of electronic versions that are identical to hard copy newspapers; and
· the provision of access (both immediate and long-term) to digital newspapers.

The survey is an activity of the Australian Newspaper Plan (www.nla.gov.au/anplan). This Plan is an ongoing project designed to locate, collect and preserve newspapers published in Australia, with the intention of guaranteeing public access to these important historical records.

Since the Plan was established in the early 1990s, microfilming has been accepted as the preferred preservation strategy for Australian newspapers. However, with the rapid changes in digital technologies, the Australian Newspaper Plan libraries are considering the implications of digital technology on how they will continue to meet their objectives.
Australian Newspaper Plan libraries are also aware of the overwhelming demand from the public at a local level for access to digitised newspapers.
The National Library of Australia, in collaboration with each Australian state and territory library, has recently embarked on a plan to digitise out of copyright newspapers, building a service that will provide free online access from the first Australian newspaper published in 1803 through to 1954 newspapers (www.nla.gov.au/ndp).

This survey was conducted because the Australian Newspaper Plan was interested to learn more about public libraries’ experience and activity in relation to digital newspapers.
Summary of Survey Findings
Responses to this survey were received from 169 libraries from the following states/territories: (NSW: 32; NT: 1;
 Qld: 18; SA: 12; Vic: 32; WA: 60).
 The number of public libraries engaging in newspaper digitisation activities is still small, with just fifteen percent of libraries reporting that they have started to digitise newspapers, or intend to do so in the next three years. However, driven mainly by public demand, the interest of public libraries in newspaper digitisation projects which will enable them to provide access to digital versions of newspapers appears to be high. 
A large minority (thirty-two percent) of libraries are providing access to digitised or electronic newspapers or intend to do so in the next three years. A small number of libraries are using OCR technology to allow digitised newspaper to be searched.
Overall, the focus of libraries surveyed is on short-term rather than long-term access. Many of the libraries reported that they are still working out how access to their digital newspapers will be preserved and what their role will be. Approximately half (51%) of the 169 libraries included in the survey were aware of the National Library of Australia’s Australian Newspapers Digitisation Program. Many are keen to receive guidelines about digitisation from their state/territory library or from the National Library of Australia and to hear more about the Australian Newspapers Digitisation Program, with a view to working with this Program.

Only a small minority of libraries are receiving electronic copies of newspapers, which are identical to the hard-copy version, directly from publishers.

A. Digitising Newspapers from Hard Copy or Microform
How much digitisation activity is going on?

Fifteen percent of libraries said that they were digitising, or intended in the next three years, to digitise newspapers. 
Why are public libraries digitising newspapers?

The main reported drivers for newspaper digitisation were (in order of frequency of being reported): public demand or expectation of access to digital versions; preservation purposes; and to obviate a shortage of space.

What are the problems?

The main issues encountered were (in order of frequency of being reported): the cost of digitisation and the need to secure funding; the lack of knowledge of digitisation/lack of practitioners/lack of standards/lack of trained staff; missing issues/damaged hard copy/poor microfilm; and copyright issues.

How are newspaper digitisation projects being funded?

The survey revealed that about ten libraries had received funding for digitisation projects from local government, state government, newspaper publishers and state libraries.
How is access to newspapers originating as hard copy provided?

When asked how they currently provide access in their library to newspapers originating as hard copy, 157 responses included ‘hard copy’, 80 responses included ‘microfilm’ and 25 responses included ‘digitally’.

Further information

While most of those public libraries engaged in newspaper digitisation projects are doing this, or intend to do this, in collaboration with their state/territory library, newspaper owners were also reported as partners. Given the date-ranges of titles proposed for copying, some libraries may not have considered the implications of copyright law on newspaper digitisation. Most are scanning from hard copy, rather than microfilm. About half are ensuring that every page is present. Most are outsourcing their digitisation. Few reported the use of guidelines/standards and one respondent requested information about these.
B. Receiving current newspapers (that are identical to the hard copy version) from publishers in electronic format
What is the current situation?

Only nine libraries (5% respondents) receive electronic newspapers directly from the newspaper publisher. This is paid for by the majority (7) of libraries. They are provided on CD-ROM, as part of an online database or subscription service. Formats include, but are not limited to PDF and TIFF.
C. Providing public access to digitised and/or electronic newspapers

How much access to digitised/electronic newspapers is being provided?

Fifty-four libraries (32%) are currently providing access to digitised newspapers and/or electronic newspapers within their library or intend to do so in the next three years. 

How is this access being provided?

Access is mainly provided (or is intended to be provided) via a network (28 respondents), a stand-alone PC (11 respondents) or CD-ROM (9 respondents) with formats reported to be: PDF (17), JPEG (6), TIFF (4) and ‘other’ (8) – html, ‘not sure’.
How are these newspapers being searched?
While the majority of libraries have not applied optical character recognition (OCR), some libraries (14) reported having done so. While some are intending to provide page level access, one library reported that they would like to provide article level access and others have not decided. Some respondents commented that OCR would impose high costs; others indicated that they would like some information about how to go about applying OCR; another group indicated their interest in linking in with the Australian Newspapers Digitisation Program (www.nla.gov.au/ndp).

Fourteen libraries reported using methods other than OCR for searching their digitised/digital newspapers. These methods included: a ‘surnames and subjects’ manual index, keywords in file names, a catalogue index, and an already fully searchable product subscribed to.
D. Preserving digitised and/or electronic newspapers
How many libraries intend to preserve their digitised and/or electronic newspapers?

Of the forty-seven libraries answering this question, approximately half (51%) intended to preserve access to digitised and/or electronic newspapers.

How will access to these newspapers be preserved?

Overall, preservation strategies have not received much attention from local libraries with many of the libraries surveyed reporting that they are still working out how access to their digital newspapers will be preserved and what their role will be. The role that the national and state/territory libraries take was cited as a factor which will influence preservation activities at the local level. Eleven out of fourteen libraries responding to a question about master file storage, reported having a master file stored separately from an access file with the master file stored in a range of formats on different storage media - CD-ROM, server, stand-alone PC and external hard drive.
Australian Newspapers Digitisation Program
Approximately half (51%) of the 169 libraries included in the survey were aware of the National Library of Australia’s Australian Newspapers Digitisation Program.
Further Comments

Libraries were provided with an opportunity to provide general comments. 

Some libraries used this section to clarify that their responses to the survey were based on plans for the future rather than existing activity. Others provided specific titles which they would be keen to see digitised.

Some libraries reiterated the desirability of digitisation of newspapers because of the expense of purchasing and maintaining microfilm readers and printers, limitations on space available to store hard copies and the potential access advantages for rural and remote communities. Some talked about the high cost of newspaper digitisation. The need for searchability of digitised text was raised. One library indicated that access rather than preservation was the main issue at the local level.
While the view was expressed that only the national and state/territory libraries would have the resources and infrastructure to undertake full-scale digitisation of local and regional newspapers, several indicated their keenness to work with their state/territory library on digitisation projects. Some would like further direction from the national and state libraries including information about standards, the outcome of survey and the Australian Newspapers Digitisation Program.
Some public libraries reported that customers assumed that newspapers were available digitally; others reported that customers didn’t request digital versions of newspapers.

Training needs reported by libraries were chiefly focussed around quality control, copyright and outsourcing/project management.

For further information about this survey, please contact your state/territory Australian Newspaper Plan contact (see � HYPERLINK "http://www.nla.gov.au/anplan/extras/contact_us.html" ��http://www.nla.gov.au/anplan/extras/contact_us.html�). If you would like to know more about how your library can get involved with the Australian Newspapers Digitisation Program, please see: � HYPERLINK "http://www.nla.gov.au/ndp/get_involved/" ��http://www.nla.gov.au/ndp/get_involved/�. 


� Response was made by the Northern Territory Library on behalf of the local libraries in the Northern Territory.


� Fourteen responses were received from unidentified public libraries.


Hilary Berthon

November 2007


